S1 Table. Strategies used to diagnose *Taenia solium* taeniasis | Study ID | Microscopy | Macroscopy –
scolex, number of
uterine branches | Copro-Ag | Observations regarding approach to <i>Taenia spp.</i> identification | |------------------------|---|--|---|--| | Allan 1990 | Formal-ether
concentration
(Ritchie 1948) | | Copro-Ag-
ELISA (Allan
et al. 1990) | Taenia egg identification (microscopy) and Copro-Ag-ELISA were used. Microscopy, as a copro-parasitologic tool, does not allow the distinction between Taenia spp. eggs; and the coproantigen detection methodology (Allan et al. 1990) is genus specific, which allows for cross-reactions with other Taenia species. Thus, the approach for Taenia identification was non-species specific (NSS). | | Braae 2017 | | | Copro-Ag-
ELISA (Allan
et al. 1990) | An attempt to differentiate <i>T. solium</i> from <i>T. saginata</i> using a copro-Ag-ELISA (Allan et al. 1990) was made, with slight modification (Mwape et al. 2012). The approach was NSS. See above. | | Bustos
2012 | | Tapeworm scolex identification | Copro-Ag-
ELISA (Allan
et al. 1990) | Macroscopic search for proglottids and scolexes in feces was performed. Follow-up stool samples were processed for both microscopy and Copro-Ag-ELISA (Allan et al. 1990). There was no proglottid count of uterine branches. The approach was NSS. | | Cruz 1989 | Kato-Katz
technique
(follow-up only) | Macro examination of participants self- collected tapeworms (baseline) | | Baseline - 'a plastic bag was given to participants to collect the tapeworms expelled.' These were only inspected macroscopically. No further count of proglottid uterine branches was made. Follow-up was based on Kato-Katz examination. The approach was NSS . | | de
Kaminsky
1991 | Kato-Katz and
scotch tape
perianal swab
(STPS)
techniques | Macro examination of participants self- collected proglottids | | This study aimed at testing 3 methods to determine the prevalence of <i>T. solium</i> : 1) history of proglottid expulsion where participants 'were requested to recover proglottids fixed in 10% formalin for permanent carmine staining of species identification'; 2) Kato -Katz technique; and 3) STPS. Proglottids and strobila collection were low; no counting of proglottid uterine branches was made; and microscopic techniques (Kato-Katz and STPS) were used. The strategy was NSS . | | Study ID | Microscopy | Macroscopy – scolex, number of uterine branches | Copro-Ag | Observations regarding approach to <i>Taenia spp.</i> identification | |-------------------------|--|---|----------|--| | Diaz
Camacho
1991 | Methods by
Faust et al;
Ritchie; and
Martin and
Beaver were
used. | Microscopic examination of recovered scolexes and proglottids, including measurement of uterine branches. | | Microscopic stool examination was carried out using 3 separate methods. <i>Taenia</i> spp. positives (eggs) received treatment, followed by castor oil 1h later. Participants were asked to collect their stools (worms) for further analysis (sieving method of Salazar-Chettino and De Haro). Microscopic examination of scolexes, proglottids and counting of uterine branches were performed. Also, serology (ELISA following Larralde et al. 1986) was carried out. The methodology was species-specific at baseline. | | Groll 1980 | Egg identification, technique not specified | Proglottid search. No identification of uterine branches. | | For this study, proglottids and eggs were identified but no methodology is described other than to state: 'stools were examined by well documented techniques according to routine methods' There was no proglottid count of uterine branches. The methodology was NSS . | | Jagota
1986 | Kato-Katz; STPS
and egg
count/g of stool | | | Fecal examination by the direct method and ova counts by the Kato-Katz method were used as identification techniques. The study methodology was NSS . | | Keilbach
1989 | Coprological examination (egg count), following Faust | Fecal examination for proglottids | | Coprological examination found 3% (24/760) of participants with taeniasis. Of these, 0.9% expelled proglottids/segments. A differential diagnosis (<i>T. solium/T. saginata</i>) was made, but no methodology is described. There was no proglottid count of uterine branches. The methodology was NSS . | | Kumar
2014 | Unstained, wet saline mount preparations; | Macroscopic identification of scolexes, proglottids, or whole tapeworms. | | Even though an attempt was made to look for proglottids/scolexes in the samples, there was no species differentiation. The methodology was NSS . | | Moreira
1983 | Sedimentation
technique;
Ritchie | Proglottid in feces. | | A differential diagnosis between <i>T. solium</i> and <i>T. saginata</i> was made based on fecal examination of proglottids, or eggs. There was no count of proglottid uterine branches for further identification of the parasites. The methodology was NSS. | | Study ID | Microscopy | Macroscopy – scolex, number of uterine branches | Copro-Ag | Observations regarding approach to <i>Taenia spp.</i> identification | |-----------------------|--|---|---|--| | O'Neal et
al. 2014 | Sedimentation
technique; light
microscopy
identification | Scolex, including rostellar hooks identification. Proglottid search. | Copro-Ag-
ELISA (Allan
et al. 1996) | A comprehensive methodology was followed to establish a diagnosis of <i>T. solium</i> taeniasis. In addition to egg count and egg identification (microscopy), taeniid material was recovered, with the subsequent search for rostellar hooks on scolexes and the counting of uterine branches (≤10 branches in gravid proglottids were regarded as <i>T. solium</i> positive). Also, serology (EITBrES33) and ELISA tests were carried out. The methodology was species specific. | | Okello
2016 | Microscopy for egg identification | Proglottid identification | Copro-Ag-
ELISA (Allan
1990).
Copro PCR
at the 12S
rRNA locus. | A 3-step approach was used to identify <i>T. solium</i> in pre- and post-intervention fecal samples: 1) coproantigen identification of taeniid material (Allan and Craig 2006); 2) microscopy for genetic material (eggs/proglottids) search in Copro-Agpositives; and 3) PCR on all microscopy positives. Pre-intervention Copro-Ag-ELISA detected 37 cases of taeniasis (10 microscopy positives); of these 8 and 2 matched sequences of <i>T. solium</i> and <i>T. saginata</i> , respectively. Microscopy results varied greatly from those of Copro-Ag-ELISA (10/37, 27%). The methodology was species specific in a sub-sample. | | Rim 1977 | Cellophane
thick smear and
formalin-ether
sedimentation
methods. | Scolex and proglottid search pre- and post-treatment; also, identification of uterine branches. | | T. solium was identified by macro- and microscopic inspection of taeniid material. Pre- and post-intervention fecal samples were collected (3 consecutive days each). Unfortunately, no scolexes were found and proglottids were destroyed by treatment, precluding uterine branch counting. The methodology was NSS. | | Sarti 2000 | Taenia egg
detection
(Ritchie 1948). | | Co-Ag-ELISA
(Allan et al.
1990) | Pooled results (coproantigen and egg detection) at T0 showed 16 cases of taeniasis diagnosed by Copro-Ag-ELISA, 11 by egg detection, and 6 by both methods. Similar discrepancies between the two methods were found at T1 and T2. The Co-Ag-ELISA test was based on Allan et al. 1990 and no other form of <i>T. solium</i> identification took place. The methodology was NSS . | | Steinmann
2008 | 3 microscopy
methods:
Eggs/g (Kato-
Katz); Koga
agar plate; and
Bearmann test | | | In this study, microscopy for egg count and egg and larvae identification were used. The methodology was NSS . | | Study ID | Microscopy | Macroscopy –
scolex, number of
uterine branches | Copro-Ag | Observations regarding approach to <i>Taenia spp.</i> identification | |-------------------|--|---|----------|--| | Steinmann
2011 | Kato-Katz thick
smear
technique | Visual inspection of proglottids | | The primary outcomes for this study were cure rate/egg reduction rate. The focus was on proglottid recovery and egg identification of <i>Taenia</i> spp. The methodology was NSS . | | Steinmann
2015 | 3 microscopy
methods:
Eggs/g (Kato-
Katz); Koga
agar plate; and
Bearmann test | Visual inspection of Taenia sp. proglottids | | A visual inspection of proglottids and 3 microscopy techniques were used as identification methods. The methodology was NSS . | | Taylor 1995 | Microscopy for egg identification | | | Microscopy was used for egg identification, but the authors do not specify by what technique, nor did they attempt to establish any species differentiation. The methodology was NSS . | | Varma
1990 | Microscopy for egg identification (technique no mentioned) | Tapeworm
strobila/scolex
recovery | | This study aimed at establishing cure rate following treatment. The absence of taeniid material (scolexes, strobila or eggs) on samples was regarded as cure. The methodology was NSS . | NSS - non-species specific; STPS - scotch tape perianal swab; MDA – mass drug administration ## References Allan JC, Avila G, Garcia Noval J, Flisser A, Craig PS. Immunodiagnosis of taeniasis by coproantigen detection. Parasitology 1990;101 Pt 3: 473-7. Allan JC, Velasquez-Tohom M, Torres-Alvarez R, Yurrita P, Garcia-Noval J. Field trial of the coproantigen-based diagnosis of Taenia solium taeniasis by enzyme-linked immunosorbent assay. Am J Trop Med Hyg 1996;54: 352-6. Mwape KE, Phiri IK, Praet N, Muma JB, Zulu G, Van den Bossche P, et al. *Taenia solium* Infections in a rural area of Eastern Zambia - a community based study. PLoS Negl Trop Dis 2012;6: e1594. Ritchie LS. An ether sedimentation technique for routine stool examinations. Bull U S Army Med Dep 1948;8: 326.